CHNOLOGY NSTITUTE OF TECHN By authority of GM - Followit Changed by Classified Document Master Control St Scientific and Technical Information CLASSIFICATION CHANGE Z 65 · 11092 OWNGRADED AT 3 Y AR INTERVALS: DECLASSIFIED ATER 12 YEARS DOD DV. \$200.10 Approved: Milton B. Trageser, Director Apollo Guidance and Navigation Program Approved: Date: 12/20/03 Roger B. Woodbury, Deputy Director Instrumentation Laboratory R-429 (Unclassified Title) RELIABILITY AND QUALITY ASSURANCE PROGRESS REPORT Compiled by Edward T. Driscoll December 1963 # INSTRUMENTATION LABORATORY CAMBRIDGE 39, MASSACHUSETTS COPY # 40 OF 165 COPIES THIS DOCUMENT CONTAINS 83 PAGES #### ACKNOWLEDGMENT This report was prepared under DSR Project 55-191, sponsored by the Manned Spacecraft Center of the National Aeronautics and Space Administration through Contract NAS 9-153. This document contains information affecting the national defense of the United States within the meaning of the Esplonage Laws, Title 18, U.S.C., Sections 793 and 794, the transmission or the revelation of which in any manner to an unauthorized person is prohibited by law. The publication of this report does not constitute approval by the National Aeronautics and Space Administration of the findings or the conclusions contained therein. It is published only for the exchange and stimulation of ideas. # TABLE OF CONTENTS | Section | 1 | | Page | |---------|------------|---------------------------------------------------|------| | I | | INTRODUCTION | 5 | | ΙΙ | | RELIABILITY PROGRESS REPORT | 7 | | A | Α. | Reliability Program Administration | 7 | | I | 3. | Reliability Organization | 10 | | C | С. | Failure Reporting and Corrective Action | 10 | | I | Э. | Design Review Summary | 13 | | F | £. | Design Evaluation and Qualification Test Programs | 16 | | I | ₹. | Reliability Demonstration Program | 18 | | ( | G. | Parts and Materials | 19 | | I | Η. | Reliability Analysis and Apportionment | 23 | | 1 | | Logistics and Maintenance | 48 | | J | Γ. | Data Center | 49 | | III | | QUALITY ASSURANCE PROGRESS REPORT | 57 | | A | <i>A</i> . | Material Review | 57 | | I | 3. | Process Control | 58 | | ( | C. | Inspection and Test Planning | 60 | | I | ο. | Receiving Inspection | 61 | | I | Ξ. | Procurement Documentation Review and Assessment | 62 | | T | ਤਾ. | Supplier Rating Program | 62 | | | Э. | Q.A. Audits | 63 | | | л.<br>Н. | Government Furnished Property | 63 | | | I. | Training and Motivation | 64 | | | т• | | | | IV | | APPENDICES | 67 | | E | <b>A.</b> | Reliability Request for Engineering Action | 67 | | ] | В. | Stress Analysis Sheets | 73 | # LIST OF ILLUSTRATIONS | Fig. No. | | Ĩ | Page | |----------|-------------------------------------------------|---|------| | 1 | Failure Report and Corrective Action Summary | | 11 | | 2 | Failure Report and Corrective Action Summary | • | 12 | | 3 | Application Factors, $K_A$ Resistors, Film | | 52 | | 4 | Resistors, Composition | • | | | 5 | Application Factors, $K_A$ Capacitors, Tantalum | | 54 | | 6 | Application Factors, $K_A$ Capacitors, Ceramic | | 55 | #### I. INTRODUCTION This document contains the Apollo Guidance and Navigation System reliability and quality assurance progress report for the period ending October 31, 1963. All significant events and program tasks are included which have contributed to the maintenance and improvement of the system reliability and quality. Plans for future activities to raise the product excellence to a level commensurate with system requirements are also discussed. #### II. RELIABILITY PROGRESS REPORT #### A. Reliability Program Administration The task of program administration has progressed satisfactorily during this reporting period, both internally at MIT and at each participating contractor's facility. MIT has been actively engaged in various coordination and policy meetings with the contractors to ensure that each phase of the reliability program is being given proper attention. During such a meeting in August, 1963, attended by the MIT reliability staff and reliability managers from each participating contractor, the reliability and quality assurance program plans were reviewed in detail. The purpose of the review was to determine the adequacy of each contractor's effort and to define both those program elements which are not currently provided for and others which must be bolstered in order to become effective. In addition, the effects resulting from variations in the scope of each participating contractor's reliability program were also examined in order to grasp a better understanding of what action will be required to realize an adequate and necessary program. The results of this meeting will provide the basis for a proposed plan of action which will be submitted to NASA for consideration. Meetings were also held with NASA at MSC and at MIT which included a review of the progress and status of the reliability and quality programs. Other meetings were held here with BELCOM to review the general aspects of the MIT program with special interest accorded to reliability apportionment. The following TD's (Technical Directives) have been issued to the participating contractors during this reporting period. | Description | Date of Issue | Contractor<br>Assigned | |--------------------------------------------------------------------------------------|---------------|------------------------| | Navigational Base Experimentation<br>Stress Analysis, Vibration and<br>Shock Testing | 10/22/63 | ACSP | | D&C Vibration, Shock, Thermal<br>Vacuum and Peel Strength Testing | 8/27/63 | ACSP | | Failure Effects Analysis Support<br>to MIT | 9/26/63 | ACSP | | Welding Process Spec. Implement. | 6/7/63 | ACSP | | Field Operator Training | 6/18/63 | ACSP | | Familiarization Training Program and Course for NAA, AMC, and MSC | 6/19/63 | ACSP | | System Assembly and Test on AGE Systems 6, 7, 8, and 20 | 7/16/63 | ACSP | | Failure Effects Analysis Support to MIT | 9/26/63 | KIC | | Special Test Equipment | 6/19/63 | KIC | | Part and Assemblies Qualification Test Program* | 7/1/63 | KIC | | Field Operations Training | 6/18/63 | KIC | | Failure Effects Analysis Support to MIT | 9/26/63 | Raytheon | | Part Qualification Test Program* | 7/23/63 | Raytheon | | Sub-assembly Reliability and<br>Qualification Test Program | 8/20/63 | Raytheon | | AGC Reliability Evaluation and Demonstration* | 8/23/63 | Raytheon | | Vendor SCD Negotiation on Reliability and QC Matters | 3/26/63 | Raytheon | | Directive for Writing 8 Process Specifications | 6/3/63 | Raytheon | | Description | Date of Issue | Contractor<br>Assigned | |-------------------------------------------------------------------------------|---------------|------------------------| | Directive for Preparing Factory Test Plan and Description of each Test Status | 5/10/63 | Kollsman | | Apollo Failure Report System | 6/25/63 | Kollsman | | AGE #1 and #2 MDV Mech. Integrity and Thermal Evaluation Test | 7/8/63 | Kollsman | | AGE #1 Optical Subsystem Thermal-<br>Vacuum Test (83) | 7/16/63 | Kollsman | | AGE #2 Optical Mech. Integrity Test (61) | 5/7/63 | Kollsman | The asterisks indicate out-of-scope TD's which contain specific tasks not included or funded for in the participating contractor's current agreements with NASA, but which are still of vital importance to the success of the program. The timeliness of conducting these efforts is a factor which is equally as important as the work itself since delays will merely increase the complexity and cost. The qualification testing of parts and sub-assemblies will provide assurance of system capability and will identify problem areas which require further attention. #### B. Reliability Organization The MIT Reliability Group has added a component specialist and a material specialist to its number during this reporting period. Although the component specialist's task is primarily one of providing assistance to the design groups in the selection and application of parts, his immediate activity is in the area of the review and release of SCD's (Specification Control Drawings). For a complete review of his activity, see Section G. 1, "Approved and Preferred Parts Program". The products of his efforts are SCD's which accurately describe the desired part and which contain adequate quality and reliability provisions. The responsibilities of the material specialist lie chiefly in the area of providing assistance to the design groups with material and finished information and in assisting in the selection thereof in order to optimize system reliability. A tentative design guide has been prepared and issued to all Apollo MIT engineers noting certain restrictions on material usage and a qualification status on all non-metallic material known to be in use. An effective program is in progress to coordinate materials testing and qualification and to ensure system compatability among the various Apollo contractors. A preliminary listing of materials used in the G&N system has already been forwarded to NAA through NASA RASPO. In addition, a study of the behavior of materials interactions in manned spacecraft, with particular attention being placed upon electrolysis and galvanic corrosion, has been started. ### C. Failure Reporting and Corrective Action The failure reporting and corrective action program at MIT has focused the attention of responsible engineering groups on failures which have occurred during evaluation and breadboard testing on various pieces of G&N hardware. In addition to actual failures, the reporting system has been used to record areas of possible failures resulting from manufacturing | CORRECTIVE ACTION | <ol> <li>INCREASED WEB THICKNESS</li> <li>ELIMINATED HOLES</li> </ol> | 3. INCREASED THE RADIUS OF SHAFT-<br>WEB INTERSECTION | ACCOMPLISHED 1. ALL OLD INSERTS WERE REMOVED, AND NEW STYLES SUBSTITUTED | 2. SCREW THREADS NOW BEING CLEANED PRIOR TO INSTALLATION | 3. MFG. PROCESS CHANGED TO INSURE THREADS FREE FROM CONTAMINANTS | PENDING 1. LOCKING INSERTS FREE FROM LUBRICANT. | 2. USE OF HELICOIL INSERTS | BONDED THE RUBBER TO THE<br>METAL INSERT | |-------------------|----------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------|------------------------------------------------------------------------------------------------------|----------------------------------------------------------|------------------------------------------------------------------|-------------------------------------------------|----------------------------|---------------------------------------------------------------------| | CAUSE | <ol> <li>FAILED WHEN SUBJECTED TO VIBRATION</li> <li>SHAFTS CRACKED RECAUSE OF STRESS<br/>RISERS (HOLES FOR REMOVING SHAFT)</li> </ol> | 3. PROBABLY FATIGUE FAILURE | I. SCREW INSERTS CUT INTO SCREW<br>RESULTING IN METAL SHAVINGS-<br>CLUNG TO AND SHORTED TORQUE MOTOR | 2. LOCKING FEATURE REMOVED SCREW LUBRICANT | 3. SCREW THREADS CONTAINED FOREIGN PARTICLES | | | FRICTIONAL HEATING OF RUBRER TO<br>METAL INSERT DURING VIBRATION | | PROBLEM | CRACKED STUB SHAFTS ON IMU<br>MIDDLE AND OUTER GIMBALS | | IMU INTERNAL CONTAMINATION | | | | | RUBBER ISOLATOR MATERIAL ON<br>NAVIGATION BASE MELTED AND<br>SHRUNK | Fig. 1 Failure Report and Corrective Action Summary | CORRECTIVE ACTION | INCREASED FLANGE THICKNESS PROVIDED REDUCTION OF VIBRATION MAGNIFICATION PROBLEM IS STILL UNDER INVESTIGATION | THESE PARTS HAVE BEEN ELIMINATED<br>FROM THE SYSTEM. | <ol> <li>CAPSULES ARE THOROUGHLY CLEANED OF SOLDER FLUX</li> <li>AXIAL PLAY ELIMINATED</li> </ol> | <ol> <li>CHANGE OF ASSEMBLY TECHNIQUES</li> <li>REINSTRUCTION OF PERSONNEL</li> <li>SPRING AND PIN NO LONGER<br/>ENCAPSULATED TO FACILITATE VISUAL<br/>INSPECTION</li> </ol> | SEALED TRIMPOT IS NOW IN USE | |-------------------|---------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------| | CAUSE | INVESTIGATING USE OF - DAMPING DEVICES - STIFFENING FOR CASE MOUNTING FLANGES | UNIT FAILED AT EQUIPMENT INITIAL ENERGIZATION. PROBABLY DUE TO MISSING INTERNAL WELD. | EXCESSIVE AMOUNTS OF SOLDER FLUX. OTHER PROBLEMS: 1. EDGES OF RING FLATS WERE CUT UNEVENLY 2. EXCESSIVE FREEDOM OF AXIAL MOTION OF THE SLIP RING | POOR MFG. AND INSPECTION TECHNIQUES INTERNAL SPRING NOT POSITIONED PROPERLY DURING ASSEMBLY AND SOLDERING. | PART WAS NOT HERMETICALLY SEALED | | PROBLEM | HIGH TRANSMISSIBILITIES IN<br>IMU #2 | INTERMITTENT TUNNEL DIODE | SLIP RING CIRCUIT HAVE EXCESSIVE CONTACT NOISE | 25 IRIG SUSPENSICN WINDING<br>SHORTED TO CASE | TRIMPOT FILLED WITH EPOXY | Fig. 2 Failure Report and Corrective Action Summary variances, and also to initiate corrective action before the failures can occur. There have been approximately thirty such instances where the defects were noted and remedial action was taken. All failure reports are submitted to the Apollo G&N Reliability Failure Data Center for future reference and analysis. #### D. Design Review Summary The MIT Design Review Board has conducted an impartial scrutiny of designs and design reviews of component parts in order to assure that maximum consideration has been given to reliability and to offer constructive advice where applicable to further improve the design. Design reviews are not solely conducted by a formal Design Review Board, but rather are a continuous process, as evidenced by the constant flow of inputs supplied to the designer from both the Reliability Group and the various participating contractors. MIT design reviews began with the breadboarded circuits and mockups where performance, producibility, compatability, maintainability, and reliability factors were evaluated. It then continued through prototype development and is now being more formally conducted on the final hardware design before release. Each drawing was first reviewed by the originator in accordance with established review procedures before being submitted to the MIT Design Review Board for formal approval. In addition to design drawings submitted for Class A release, the Design Review Board is responsible for approving Class 1 revisions, procurement specifications, process specifications and procedures prior to their release as Class A documents. following list reflects the current drawing and document design review status as applicable to the Block 1 configuration. | Assembly | Class A Releases | Class B Releases | | | |----------|------------------|------------------|--|--| | IMU | 97% | 100% | | | | AGC | 80% | 84% | | | | OPTICS | 92% | 100% | | | | PSA | 71% | 91% | | | | D&C | 88% | 96% | | | | CDU | 98% | 98% | | | #### Class A Documents Releases | Document Category | No. | Reviewed | |----------------------------|-------|----------| | Procurement Specifications | | 23 | | Assembly Test Procedures | | 1 | | Final Test Methods | | 1 | | NASA Documents | | 73 | | | TOTAL | 98 | #### Class B Documents Releases | Document Category | No. to be Reviewed | |----------------------------|--------------------| | Procurement Specifications | 7 | | Assembly Test Procedures | 17 | | Final Test Methods | 0 | | NASA Documents | 12 | | | TOTAL 36 | In conjunction with other reviewing agencies, the MIT Reliability Group conducts its own review of all electronic circuits that are Class A released. This study is aimed at eliminating potentially unreliable applications of parts. Stress Analysis Sheets are filled out by the engineer responsible for the circuit and submitted to the Reliability Group for evaluation. If a situation is deemed inherently unreliable, a change is initiated via the 'Reliability Request for Engineering Action' Form, typical examples of which are shown in Appendix A. These changes can be in the form of component improvement, or a circuit or packaging redesign. Appendix B contains a typical example of the Stress Analysis Sheets submitted to Reliability during review. By these continuous checks and reviews, MIT is able to closely follow design progress, assuming that adequate precautions are being taken to effect the highest level of reliability potential in design. MIT/IL Reliability has directed considerable attention to the preparation and control of Apollo G&N Specifications during this reporting period. The objective is to assure that adequate process control documentation does exist for each special process required in the manufacturing of G&N hardware. A review of the specifications prepared to date revealed some areas of duplication or close similarity between certain documents, as well as other instances where a process is no longer required. In order to reduce the confusion that might arise from such a condition and also to increase the effectiveness of the specifications, certain of the documents were cancelled and others combined. In view of the increasing number of these specifications, a greater control is necessary. All future specification requests will be processed through the reliability group whose approval is required before the document is written or an identification number is assigned. In this connection the Reliability Group will: Prevent the issuance of Apollo G&N Specification when ND or MIL spec exists; Encourage the preparation of SCD's rather than ND's when appropriate; Prepare a summary of all specifications for the general information of MIT and participating contractors. #### E. Design Evaluation and Qualification Test Programs The design evaluation of all components of the Guidance and Navigation Equipment for the Command Module is primarily the responsibility of each cognizant design group. Although evaluation tests are generally designed to prove the functional capability of the test item, they also furnish insight into its reliability and ability to function during and following anticipated use environmental conditions. During the conception of an evaluation test to prove design capability, the reliability engineers have worked closely with the design groups in establishing environmental stress levels and test sequences. Recent examples of this activity include the evaluation of the Navigation Base and of the G&N panel. The first revision to R-389, "Requirements of and Index to Design Evaluation Qualification and Reliability Test Programs", dated July 1963, was published primarily to maintain the test index, which contains current evaluation test information. This document brings together test information from all test sources and provides a guide to the continuity of the overall test programs. Qualification testing is being planned for all levels of the guidance equipment. System No. 11, which is a Block 1 System, will be qualified on a sub-system level. Though the initial test specification has been released, it is anticipated that revision will be required as a result of a more complete definition of the expected Command Module environmental stress levels. Recently two out-of-scope TD's were issued to establish a sub-assembly qualification test program on elements of the computer and optics. This testing will fill the gap between the complete sub-system qualification and the component parts qualification. The qualifications of the ADA (Angular Differentiating - Integrating Accelerometer) and the Bellows have been initiated. The parts qualification program is also progressing. Again, two out-of-scope TD's were issued to bring the effort to an acceptable level. In order to minimize the number of tests, all parts appearing on the QSL (Qualified Status List) are being reviewed for applicable existing data. The environment qualification requirements are delineated by means of specifications for each particular part type (ND 1002044 - ND 1002060). Following the review of the QSL, test plans will then be generated in accordance with the qualification specification requirements for all required tests. The Test Review Board, which was established by R-389, has been formed, and is currently functioning to coordinate and control the formal in-house test programs at MIT and at each participating contractor's facility. Since August, 1963, a meeting has been held on the first Tuesday of each month. Representatives from the reliability and engineering organizations of MIT and participating contractors have attended those meetings at MIT. It is planned that as the participating contractors' formal test programs get under way, the meeting will be scheduled more frequently, and held also at the various test locations. The following is a list of representative subjects which have been discussed and acted upon: Establishment of a uniform procedure for review of parts qualification status; Review and approval of content of qualification specification; Establishment of a test axis for qualification vibration tests (in order for initiating fixture design); Study of the problem of defining dynamic environmental inputs to optical sub-system during qualification testing and recommendation of a combined IMU - Optics qualification program for shock and vibration; Review of the navigation evaluation test results; Assisting in establishing future test requirements and to define the dynamic inputs to the optical equipment; Definition of the ground rules for qualification requirements for semi-conductor devices: Review of entire test program for adequacy of cover and to recommend further testing where deemed necessary; Review for approval of qualification test plans; Establishment of a method for setting up meeting agenda so that each participating contractor's problems are given equal consideration. #### F. Reliability Demonstration Program The aspects of the Apollo program concerned with the probability of mission success and crew safety impose stringent reliability requirements on the Guidance and Navigation System. It is not possible to demonstrate attainment of these levels through specific reliability tests, but inputs from every level and description of testing together will be utilized to approach the degree of confidence required. The index of R-389 provides a means of correlating all test efforts that are necessary to accomplish this task. There are a number of test programs that are designed to provide direct reliability data. A Block 1 AGE system has been allocated for reliability and life testing. This is presently planned as a simulated mission test which will expose the entire system to nominal environmental stress levels during approximately 3000 hours of accumulated operating time. This is an essential link in proving achievement of reliability goals. The Apollo Guidance Computer also performs all guidance and navigation data computations in addition to providing a means of interface between astronauts and guidance functions. The high density of component parts in the computer and the functional requirements dictate extremely high reliability requirements. Proof of meeting this goal becomes difficult. To this end and in order to increase the confidence in the equipment, an out-of-scope TD was generated for a life test program on one AGC. The inertial components, the IRIG's and PIPA's, are especially critical instruments. Their operation greatly affects the reliability of the inertial sub-system. Reliability Assurance Test Programs have been recently initiated on both these units and sub-assemblies, and actual testing is now underway. The results of these tests will assist in establishing mission reliability, determine the useful life of the instruments, and determine the effect of intermittent operation. A test program is currently being planned on approximately twenty critical flight replacement level assemblies of the PSA. This test is being designed as a mission simulation test similar to that of the total system. Performance for nominal environmental and stress levels during thermal-vacuum exposures (as encountered in emergency situations) will be assessed. Parameter stability during life tests will also be obtained. The above Reliability Tests, supported with data from the Evaluation, Qualification, Production Acceptance, Command Module Environmental and Flight Tests will be the basis for assessing the Apollo Guidance and Navigation System reliability achievements. #### G. Parts and Materials #### 1. Approved and Preferred Parts Program Major effort at the present time is being directed towards the generation of SCD's. The program of preparing preliminary SCD's, negotiating requirements with vendors, and releasing formal SCD's through the Change Control Board has been maintained on schedule. The total number of SCD's either under preparation or released by November 1, 1963, was 1126. A more detailed breakdown of status is as follows: (a) Total No. of SCD's for flyable equipment: 515 Released Class "A": 428 Percentage released: 83.1% - (b) Total No. of SCD's for Ground Equipment: 611 Released Class "B": 512 Percentage released: 83.8% - (c) Total percentage of released SCD's: 83.5% Note: Where parts are used in both flight and ground equipment, only the flight requirements were used in calculation of this data. New SCD's are being initiated at the present time either by a participating contractor due to additional program requirements, or by the Reliability Group for upgrading purposes. It should be noted that such documents are also included in the above tabulations. Parts which are being re-evaluated are (1) those which have found their way into the system, but in which there is not complete confidence, (2) those whose performance in breadboards is questionable, and (3) those which do not have sufficient reliability performance data published. Data sources consulted include IDEP GMDEP, the Marshall Space Flight Center parts list, the parts information index, and also information supplied by the participating contractors. From the inputs received, new vendors and/or parts are being recommended to replace those found to be inferior. New SCD's are being promulgated by the Reliability Group to supersede documents which permitted the use of undesirable materials such as cadmium and zinc. SCD's are being reviewed for format, content, material, and reliability requirements. SCD's are reviewed by WESCO to insure compliance with the Apollo Drawing Standard Manual E-1167. WESCO's comments are then evaluated and prompt action is taken where electrical or mechanical parameters are concerned. However, since most of WESCO changes concern format, they are not urgent. MIT thus plans to combine this type of change with others as the opportunity arises. This procedure enables MIT to process changes in an orderly, practical, and efficient manner. The contents of the SCD's are reviewed for electrical and mechanical requirements by the cognizant engineers, and for reliability requirements by the Reliability Group. The reliability review includes burn-in and qualification requirements as well as an evaluation based on the preferred parts program. Documents with supplementary data information, prepared by the participating contractors covering their negotiation with vendors, are being reviewed and assessed by MIT/IL Reliability. These documents contain the details of waivers and deviations requested by the vendors in order to meet the delivery schedules required by the contractors. The main areas under scrutiny are exceptions taken to the qualification document, deviations granted to the quality assurance document, and nonconformance to the lead material documents. An assessment of these negotiated documents will be completed by MIT during the next reporting period, and action will be taken to resolve significant problem areas. #### 2. Exchange of Parts and Material Information During this reporting period, MIT has continued its program of exchanging parts and material information with the associate Apollo contractors. Such information is made available to them through the NASA Resident Apollo Space Project Office located at each contractor's facilities. The following is a summary of the various MIT documents that are distributed to NAA, GAEC, AMR, MSC and NASA White Sands Missile Range for their use. #### a. Qualification Status List (QSL) A listing of all procured parts and materials used in the Apollo G&N equipment is maintained by MIT and and published biweekly in the QSL. This document contains complete identification information on each item by including its name or description, SCD number, manufacturer, and manufacturer's type number. The drawing status and qualification status is given along with the name of the participating contractor that has been assigned qualification test responsibility for the item. Test reports, containing the results of tests showing that the item has the capability of meeting the qualification requirements specified for the parts, are then referenced. Finally, the QSL defines the level of process control required of the supplier, while also identifying the G&N assemblies where the item is used. #### b. Aperture Card File Upon release by MIT, all drawings and referenced documents that define the Apollo G&N design are reduced by microfilming process and placed on aperture cards. Complete files of these cards are maintained at each associate contractor's facility and NASA installation referenced above. #### c. Standard Parts Manual The MIT Apollo Standard Parts Manual contains a complete compilation of SCD's on parts and materials used in the G&N system design. #### d. Test Program Index (R-389) The requirements for and the indexing of the overall Apollo G&N system test effort are described and defined in the "Requirements of and Index to Design Evaluation, Qualification, and Reliability Test Program for Apollo Guidance and Navigation System,"MIT Report R-389 (Rev. A). Each test has been indexed and responsibilities have been assigned for the test performance and reporting effort. Since provisions have been incorporated in this document for periodically updating the contents as tests are completed, MIT, participating contractors, and NASA have a ready reference of test status. #### e. Materials Listing The materials list maintained by MIT contains a compilation of all materials and finishes used in the Apollo G&N equipment. This list has been made available to the associate contractors for their reference. When additional information is assembled, regarding material interfaces and compatibility, a formal report will be issued with a distribution including NAA and GAEC. Upon request through the normal channels established for obtaining MIT information, the test plans and reports which are generated by MIT and by the participating contractors for the various test programs described above are also available to the associate contractors. #### H. Reliability Analysis and Apportionment #### 1. Subsystem Reliability Analysis During the period covered by this report, many different and varied approaches were taken to predict or assess the reliability of the Apollo Guidance and Navigation System. Various studies were conducted to analyze various design approaches and the feasibility of back-up modes from a reliability standpoint for both Command Module and LEM systems. Since these were of significance only at the time and of no historical importance, no attempt is made to describe them here. Rather, it appears more pertinent to discuss the reliability of the G&N system as it is currently envisioned for the lunar landing mission. Reliability apportionments to G&N, as presented recently by the spacecraft contractors, are indicated below. Our analysis indicates that G&N is capable of attaining these objectives for mission success within our weight and space allocation and without requiring in-flight maintenance. | Vehicle | Mission Success | Crew Safety | |---------|-----------------|-------------| | C/M | 0.98504 | 0.999913 | | LEM* | 0.99476 | 0.999836 | The basic Guidance and Navigation System consists of 5 elements and associated displays. These are the Inertial Measurement Unit (IMU), the Optics (Sextant and Telescope), the Power and Servo Assembly (PSA), the Computer (AGC), and the Coupling and Display Units (CDU). The PSA of course is the analog electronics for both IMU and Optics while the CDU is an electronic assembly to provide digital and analog conversion of information exchanged between the IMU, Optics, AGC, and other spacecraft systems. For the purpose of this analysis, a basic nominal mission of 140 hours was assumed. The mission was divided into various operational phases consistent with the functions to be performed and operating time for each element accumulated only while it was required to perform. At other times during the flight, equipment will be turned off or unpowered. Certain elements of the system which function continuously such as heaters, 3200 cps power supply, clock, and failure indicator were taken into consideration for operating times. It should be noted that the current configuration of the AGC provides for four assembly trays, only two of which are required for successful operation. In the event of failure, <sup>\*</sup>The data published by GAEC for LEM sub-systems does not define sharply the apportionments to Guidance and Navigation. The numbers shown above are our best estimates, using available data. switching to the appropriate redundant tray will be accomplished by the astronaut or automatically. Although some missions may be of duration longer than 140 hours, this was chosen as representing the nominal length of mission permiting, as it does, a reasonable period for lunar surface exploration. The time out and back when G&N equipment is utilized most will remain the same regardless of the length of lunar stay. Since G&N will be operating only intermittently during lunar operations, increasing this time period is felt not to be of major significance to G&N reliability assessment. As can be seen, our current analysis does not depend on spares and in-flight maintenance of either C/M or LEM equipment to meet mission success requirements. Should this at some future date ever prove to be desirable, the present configuration of the G&N system is readily adaptable. Ease of producibility, testing, and field support as well as ultimate system reliability are dependent upon modularization of the complex electronics assemblies. The MIT design takes these factors into consideration whether or not-flight maintenance is in vogue. Tables 1 through 12 are presentations of Block 2 G&N system and sub-system reliability analyses for both C/M and LEM configuration. TABLE I SYSTEM PART COUNT | | IMU | AGC | PSA | OPTICS | CDU(1) | DSKY(1) | |--------------------------------------------|-----------|-----------------------|----------------------------------------------------------------------|---------|--------|----------| | Accelerometer | 3 | 1100 | 1 011 | 01 1100 | | | | ADA | 3 | | : | | | | | Bearing | 6 | | | 58 | | | | Blower | 2 | | | | | | | Capacitor, Ceramic '' Glass '' Mica | 9 | 31<br>10 | 270<br>22 | | 20 | 2 | | " Mylar " Paper " Plastic | 2 3 | | 75<br>64 | | , | | | " Tantalum " Polystyrene | 18<br>48 | 240 | 350<br>2 | | 58 | 18 | | Chopper | | | 16 | | 2 | | | Connector, Electrical | 40 | 66 | 95 | 12 | 1 | | | Core, Ferrite '' Tape '' Assembly | | 16,384<br>3,072<br>24 | | | | | | Counter | | | | 1 | | | | Crystal | | 1 | | | | | | Diode, General Purpose<br>'' Switch | | 2<br>2,077 | 450<br>125 | | 49 | 507 | | " Zener " Power Rectifier | 16 | 19<br>6 | 156 | | 18 | | | Filter | | • | | | | | | Gyro | 3 | | | | | | | Heater | 15 | | | | | | | Inductor | | 136 | 30 | | 2 | | | Lamp | | | 4 | 14 | | | | Magnetic Amplifier | 2 | | | | | | | Micro-Nor Gate | | 4,060 | | | 442 | | | Relay | | 1 | 25 | | | 168 | | Resistor, Carbon Comp | 21<br>109 | 1,878 | $ \begin{array}{c c} 100 \\ 1750 \\ 22 \end{array} $ | | 257 | 159<br>1 | | '' Variable '' Wirewound '' Temp Sensitive | 6<br>38 | 96<br>1 | 245 | | 72 | 2 | # TABLE I (CONT) SYSTEM PART COUNT (CONT) | | <b>IM</b> U | AGC | PSA | OPTICS | CDU(1) | DSKY(1) | |-------------------------------------------------------------|-------------|----------------------|-------------------------|--------|--------|---------------| | Rotating Equipment Motor Tach Resolver Synchro Torque Motor | 8 | | | 4<br>6 | | | | Saturable Reactor | | | | | | | | Sense Amplifier | | 32 | | | | | | Sensor, Temperature | 9 | | : | | | | | Slip Ring | 6 | | · | | | | | Switch | | | | | | 19 | | Thermistor | 6 | 5 | 3 | | | | | Thermostat | 3 | | | | | | | Transformer | 7 | 122 | 182 | | | 1 | | Transistor, Low Power " Med Power " Power " Twin Pack | | 311<br>126<br>8<br>6 | 210<br>110<br>42<br>100 | | 144 | 72<br>15<br>2 | # TABLE II FAILURE RATES | PART TYPE | DATA SOURCE | FAIL/10 <sup>6</sup> HRS. | |-----------------------------------------------------------------------|------------------------------|-----------------------------------------------------------------| | Accelerometer | MIT | 3.0 | | ADA | MIT | 3.0 | | Bearing | $\mathbf{MIT}$ | 0.6 | | Blower | ACSP | 2.0 | | Capacitor Ceramic Glass Mica Mylar Paper Plastic Polystyrene Tantalum | ACSP, MIT | 0. 1<br>0. 1<br>0. 05<br>0. 1<br>0. 35<br>0. 2<br>0. 2<br>0. 18 | | Chopper | | 0.5 | | Connector, Electrical | ACSP | 0.02 | | Connection | MIT | 0.0005 | | Core | IBM | 0.0001 | | Crystal | HDBK-217 | 0.2 | | Diode<br>General Purpose<br>Switch<br>Zener | ACSP<br>ACSP<br>ACSP | 0. 01<br>0. 01<br>Q. 1 | | Gyro | $\mathbf{MIT}$ | 10.0 | | Heater | MIT | 0.1 | | Inductor | Earles | 0.05 | | Lamp, Incandescent | HDBK-217 | 1.0 | | Magnetic Amplifier | MIT | 0.5 | | Micro-Nor Gate | MIT | 0.035 | | Relay | ACSP | 2.0 | | Resistor Carbon Composition Film Variable Wirewound | ACSP<br>ACSP<br>ACSP<br>ACSP | 0.01<br>0.015<br>0.4<br>0.05 | # TABLE II (CONT) FAILURE RATES | PART TYPE | DATA SOURCE | FAIL/10 <sup>6</sup> HRS. | |-------------------------------------------------|-----------------------------|----------------------------| | Rotating Equipment | | | | Motor Tach<br>Resolver<br>Torque Motor | MIT<br>MIT<br>ACSP | 5. 0<br>5. 0<br>5. 0 | | Sense Amplifier | MIT | 0.5 | | Sensor, Temperature | Earles | 1.0 | | Slip Ring | MIT | 3.0 | | Switch | ACSP | 1.0 | | Thermistor | HDBK-217 | 0.3 | | Transformer | ACSP | 0.24 | | Transistor | | | | Low Power<br>Medium Power<br>Power<br>Twin Pack | ACSP<br>ACSP<br>ACSP<br>MIT | 0.05<br>0.25<br>0.5<br>0.1 | TABLE III ## INERTIAL MEASURING UNIT | | n | $\frac{\lambda}{1-\frac{1}{2}}$ | nλ | |---------------------------|----|---------------------------------|---------| | Torque Motor | 6 | 5.0 | 30.0 | | Bearing | 6 | 0.6 | 3.6 | | Blower | 2 | 2.0 | 4.0 | | Slip Ring | 6 | 3.0 | 18.0 | | Connector | 34 | 0.02 | 0.68 | | Resolver | 8 | 5.0 | 40,0 | | Ada | 3 | 3.0 | 9.0 | | Thermostat | 3 | 0,06 | 0.18 | | Switch | 1 | 1.0 | 1.0 | | Magnetic Amplifier | 2 | 0.5 | 1.0 | | Capacitor | 2 | 0.35 | 0.7 | | Registor | 3 | 0.015 | 0.045 | | Resolver Alignment Module | 1 | 1.44 | 1.44 | | Emergency Heater Control | 1 | 0.83 | 0.83 | | 28V Regulator | 1 | 0.4 | 0.4 | | 16 PIP Assembly | 3 | 6.807 | 20.421 | | 25 IRIG Assembly | 3 | 12.0 | 36.0 | | ADA Preamp | 3 | 0.646 | 1.938 | | PIP Preamp | 3 | 1.55 | 4.65 | | IRIG Preamp | 1 | 1.968 | 1.968 | | Total IMU | | | 175.852 | MTBF = 5,685 Hrs TABLE IV APOLLO GUIDANCE COMPUTER | Name | n | _λ | nλ | |----------------------------|----|--------|----------------| | Arithmetic* | 16 | 5.094 | 81.504 | | GSA Service | 1 | 4.681 | 4.681 | | Parity | 1 | 5.056 | 5.056 | | Bank Register | 1 | 5.131 | 5.131 | | Rupt Service | 1 | 5.094 | 5.094 | | Ferrite Address | 1 | 5.131 | 5.131 | | Telemetry | 1 | 5.056 | 5.056 | | Ring Counter* | 1 | 4.831 | 4.831 | | Scaler * | 2 | 5.094 | 10.188 | | Time Pulse Counter | 1 | 4.981 | 4.981 | | Control Pulse 1 | 1 | 4.869 | 4.869 | | Control Pulse 2 | 1 | 4.719 | 4.719 | | Control Pulse 3 | 1 | 4.719 | 4.719 | | Sequence Complex | 1 | 4.944 | 4.944 | | Instruction Decode | 1 | 4.007 | 4.007 | | Counter Service | 1 | 4.869 | 4.869 | | Counter Priority | 2 | 5.131 | 10.262 | | Alarms | 1 | 4.007 | 4.007 | | Rate Circuits | 1 | 4.981 | 4.981 | | Rope | 6 | 5.021 | 30.126 | | Strand Gate | 1 | 5.157 | 5.157 | | Strand Select | 1 | 6.402 | 6.402 | | Rope Driver | 2 | 11.328 | <b>22.</b> 656 | | Rope Sense Amplifier | 2 | 8.497 | 16.994 | | Oscillator * | 1 | 3.787 | 3.787 | | Erasable Memory Sense Amp. | 2 | 8.641 | 17.282 | | Erasable Driver | 2 | 9.445 | 18.89 | | Erasable Memory | 1 | 3.194 | 3.194 | | Current Switch | 1 | 17.252 | 17,252 | <sup>\*</sup>Continuous operation # TABLE IV (CONT'D.) ### APOLLO GUIDANCE COMPUTER | Name | <u>n</u> | λ | $\frac{n\lambda}{}$ | |-----------------------|----------|--------|---------------------| | Driver Service | 1 | 5.099 | 5.099 | | Power Supply Control* | 1 | 8.108 | 8.108 | | Power Switch Module* | 3 | 2.7 | 2.7 | | Interface Type KX* | 2 | 11.009 | 11.009 | | Interface Type YT | 2 | 6.943 | 6.943 | | AGC Total | | | 377.981 | MTBF = 2,645 Hrs TABLE V COMPUTER DISPLAY AND KEYBOARD (DSKY) | | | n | λ | $n\lambda$ | |-----------------|------|-------|--------|------------| | Relay Tray* | | 4 | 0.81 | 3.24 | | Decoding Stick | | 3 | 3.68 | 11.04 | | Keyboard Module | | 1 | 21.555 | 21.555 | | Power Supply | | 1 | 2.09 | 2.09 | | Miscellaneous | | | | 2.0 | | | | | | | | | DSKY | Total | | 39.925 | <sup>\*</sup>Relay reliability determined to be 0.994 based on independent testing. TABLE VI POWER AND SERVO ASSEMBLY | | n_ | _λ | <u>nλ</u> | Associated With | |---------------------------------------|-----|--------|-----------|----------------------| | AC Differential Amp. and Interrogator | 3 | 6.0 E | 18.0 E | IMU Operation | | Ternary Current Switch | 3 | 5.165 | 15.495 | IMU Alignment | | DC Differential Amp. | 6 | 2.959 | 17.754 | IMU Operation | | PIPA Calibration Module | 3 | 1.45 | 4.35 | IMU Operation | | Pulse Torque Gyro Calibration | 3 | 1.76 | 5.28 | IMU Operation | | Gimbal Servo Amplifier | 3 | 1.828 | 5.484 | IMU Operation | | Gimbal Coarse Align. Amplifier | 3 | 3.707 | 11.121 | IMU Alignment | | -28V DC Power Supply | 1 | 3.035 | 3.035 | IMU Operation | | 1% Power Amplifier (3200 CPS)* | 1 | 6.267 | 6.267 | Continuous Operation | | Auto-Amp Control (3200 CPS)* | 1 | 4.034 | 4.034 | Continuous Operation | | Failure Indicator (IMU-CDU)* | 1 | 7.289 | 7.289 | Convenience Equip. | | 1% Power Amplifier (800 CPS, 28V) | · 2 | 1.17 | 2.34 | Optics & IMU | | 5% Power Amplifier (800 CPS, 28V) | 3 | 2.1 | 6.3 | Optics & IMU | | Auto-Amp Control (800 CPS) | 2 | 0.267 | 0.534 | Optics & IMU | | Pulse Torquing Power Supply | 1 | 11.866 | 11.866 | IMU Operation | | Load Compensation - IMU | 1 | 0.9 | 0.9 | IMU Operation | | Temp. Control Power Supply* | 1 | 1.846 | 1.846 | Continuous Operation | | Binary Current Switch and F-B Counter | 3 | 6.7 E | 20.1 E | IMU Operation | | CDU Zeroing Transformer and Relays | 1 | 10.24 | 10.24 | IMU Alignment | | CDU Fixed Resolution T & E Mode | 1 | 1.26 | 1.26 | IMU Operation | | IMU Temp. Indicator and Backup* | 1 | 5.24 | 5.24 | Continuous Operation | | Temperature Controller* | 1 | 2.9 | 2.9 | Continuous Operation | | CDU Resolver Loads | 1 | 1.31 | 1.31 | IMU Operation | | CDU Zeroing and Lock Relays | 1 | 4.0 | 4.0 | IMU Alignment | | Diode and Filter Module* | 3 | 0.25 | 0.75 | Continuous Operation | | 3 Volt Power Supply | 1 | 5.0 E | 5.0 E | IMU Operation | | Cosecant Amplifier | 1 | 1.595 | 1.595 | Convenience Equip. | | Resolver Drive Amplifier | 1 | 2.184 | 2.184 | Optics | | Relays | 2 | 12.4 | 24.8 | Optics | | Buffer Circuit | 2 | 4.492 | 8.984 | Convenience Equip. | # TABLE VI (CONT'D.) # POWER AND SERVO ASSEMBLY | | n | _λ | _nλ_ | Associated With | |----------------------------|---|-------|---------|-----------------| | Zero Optics Transformer | 1 | 0.44 | 0.44 | Optics | | Resistor and Capacitor | 1 | 1.29 | 1.29 | Optics | | Isolation Transformer | 1 | 0.25 | 0.25 | Optics | | Load Compensation - Optics | 1 | 0.8 | 0.8 | Optics | | Motor Drive Amplifier | 4 | 1.897 | 7.588 | Optics | | | | | | | | PSA Total | | | 220.626 | | MTBF = 4530 Hrs E - estimate of module failure rate \* - continuous operation TABLE VII POWER AND SERVO ASSEMBLY (LEM) | | <u>n</u> | λ | nλ | Associated With | |---------------------------------------|----------|--------|--------|--------------------| | Gimbal Servo Amplifier | 3 | 1.828 | 5.484 | IMU Alignment | | Gimbal Coarse Align. Amplifier | 3 | 3.707 | 11.121 | IMU Operations | | -28V DC Power Supply | 1 | 3.035 | 3,035 | IMU Operations | | 1% Power Amplifier (3200 CPS) | 1 | 6.267 | 6.267 | IMU Operations | | Auto-Amp Control (3200 CPS) | 1 | 4.034 | 4.034 | IMU Operations | | Temp. Control Power Supply | 1 | 1.846 | 1.846 | IMU Operations | | 1% Power Amplifier (800 CPS, 28V) | 1 | 1.17 | 1.17 | IMU Operations | | 5% Power Amplifier (800 CPS, 28V) | 2 | 2.1 | 4.2 | IMU Operations | | Auto-Amp Control (800 CPS) | 1 | 0.267 | 0.267 | IMU Operations | | Pulse Torquing Power Supply | 1 | 11.866 | 11.866 | IMU Operations | | Load Compensation - IMU | 1 | 0.9 | 0.9 | IMU Operations | | 4V Power Supply | 1 | 5.0 E | 5.0 E | Convenience Equip. | | Failure Indicator (IMU-CDU) | 1 | 7.289 | 7.289 | IMU Operations | | AC Differential Amp. and Interrogator | 3 | 6.0 E | 18.0 E | IMU Operations | | Binary Current Switch and F-B Counter | 3 | 6.7 E | 20.1 E | IMU Operations | | DC Differential Amp. | 6 | 2.959 | 17.754 | IMU Operations | | PIPA Calibration Module | 3 | 1.45 | 4,35 | IMU Operations | | Pulse Torque Gyro Calibration | 3 | 1.76 | 5.28 | IMU Alignment | | Ternary Current Switch | 3 | 5.165 | 15.495 | IMU Alignment | | CDU Zero and Lock Relays | 1 | 4.0 | 4.0 | IMU Operations | | CDU Fixed Resolution Transf. | 1 | 1.26 | 1.26 | IMU Operations | | IMU Temperature Controller | 1 | 2.9 | 2.9 | IMU Operations | | IMU Temperature Indicator and Backup | 1 | 5.24 | 5.24 | IMU Operations | | CDU Resolver Loads | 1 | 1.31 | 1.31 | IMU Alignment | | CDU Zeroing Transformer and Relays | 1 | 10,24 | 10.24 | IMU Operations | | G & N Subsystem Filter | 2 | 0.25 | 0.5 | | | | | | | | PSA Total 168.908 MTBF = 5,920 Hrs E - estimate of module failure rate TABLE VIII ELECTRONIC CDU | | <u>n</u> | _ λ | nλ | |------------------------|----------|-------|-------| | Micro-Nor Gate | 442 | 0.035 | 15.47 | | Operational Amplifiers | 9 | 1.39 | 12.51 | | Switch Type 1 | 31 | 0.31 | 9.61 | | Switch Type 2 | 11 | 0.18 | 1.98 | | Resistor, Wirewound | 72 | 0.05 | 3.6 | | Chopper | 2 | 0.5 | 1.0 | | Filter | 2 | 0.15 | 0.3 | | Transistor, Low Signal | 4 | 0.05 | 0.2 | | CDU TOTA | \L | | 44.67 | MTBF = 22,400 Hrs ## TABLE IX SEXTANT AND TELESCOPE | | | Fail/10 <sup>6</sup> Hrs | |------------------------|-----------------|--------------------------| | Sextant Assemblies | | | | Head Assembly | | 22, 298 | | Shaft Axis Assembly | | 9.071 | | Eyepiece and Panel | | 0.240 | | Shaft Drive Gearbox | | 19.442 | | Base Harness | | 0.072 | | | Total Sextant | 51.123 | | Telescope Assemblies | | | | Gear Cluster and Base | | 1.663 | | Shaft Drive Gearbox | | 22.165 | | Trunnion Drive Gearbox | | 27.901 | | Base Harness | | 0.1 | | Trunnion Axis Assembly | | 8.604 | | Eyepiece and Panel | | 8.689 | | Shaft Axis Assembly | | 11.5 | | | Total Telescope | 80,622 | | | Total Optics | 131.745 | MTBF = 7,590 Hrs # TABLE X LEM TELESCOPE | Assembly | | Fail/10 <sup>6</sup> Hrs | |-----------------------------|-----------------|--------------------------| | Trunnion Axis Assembly | | 5.7 | | Shaft Axis Assembly | | 5.0 | | Trunnion Drive Gearbox | | 15.0 | | Shaft Drive Gearbox | | 10.0 | | Drive Gear Cluster Assembly | | 1.2 | | Eyepiece and Panel Assembly | | 1.9 | | Differential | | 4.2 | | | Total Telescope | 43.0 | MTBF = 23,250 Hrs ### **BLOCK 2 CONFIGURATION** | EQUIPMENT | FAILURE RATE | TIME | RELLA | BILITY | |-----------------------------|--------------------|--------|-----------|------------| | | Fail / $10^6$ Hrs. | (Hrs.) | Component | Subsystem | | Power Servo Assembly | | | | 0.994 | | Optics Electronics | 40.9 | 18 | 0. 999264 | | | IMU Align Electronics | 40.9 | 2 | 0. 999918 | | | IMU Full Power Electronics | 106.4 | 31 | 0. 996703 | | | IMU Continuous Operations | 13.4 | 138 | 0. 99815 | | | IMU | 137.0 | 31 | | 0.99575 | | CDU | | | | 0.9942 | | IMU operations (3 units) | 134.0 | 31 | 0.9958 | | | Optics Operations (2 units) | 89.34 | 18 | 0.9984 | | | AGC | | | | 0.999913* | | Logic Tray (Full Power) | 185.8 | 19 | 0.99647 | | | Logic Tray (Stand by) | 29.1 | 138 | 0.99598 | | | Memory Tray (Full Power) | 143.1 | 19 | 0.99728 | | | Memory Tray (Stand by) | 20.0 | 138 | 0.99723 | | | Optics | | | | 0.9985 | | Sextant | 47.1 | 15 | 0.9993 | | | Telescope | 44.0 | 18 | 0.9992 | | | DSKY | | | | 0.999954** | | Electronics | 39.9 | 19 | 0.99924 | | | Relays Relay Reliabil | ity determined by | cycle | 0.994 | | | | operations | | | | | G & N SYSTEM | | | | 0.9824 | <sup>\*</sup>Based on redundant AGC trays <sup>\*\*</sup>Determined for two redundant equipments COMMITTAL TABLE XII # LEM GUIDANCE AND NAVIGATION RELIABILITY | RELIABILITY<br>onent Subsystem | 666. | <b>3</b> 9986 | 69466. | . 99897 | 756666. | |-------------------------------------------|-------|---------------------------------------------------|------------|----------------------------------------------------|---------| | RELIA<br>Component | | .999806 | | . 999062 | | | TIME (HRS.) | 2 | 4.75 | <b>L</b> - | 7 . 1 | 1 | | FAILURE RATE<br>Fail/10 <sup>6</sup> Hrs. | 137.0 | 40.8 | 330.0 | 134.0<br>89.34 | 43.0 | | EQUIPMENT | IMU | POWER SERVO ASSEMBLY IMU Alignment IMU Operations | AGC | CDU<br>IMU Operations (3 Units)<br>Radar (2 Units) | OMU | G & N SYSTEM .9946 41 The failure rates and MTBF values that are included as a part of each subsystem analysis (IMU, PSA, AGC, etc.) consider the entire unit and its possibility of failure regardless of the consequences of failure on mission success. Results of the FEA (failure effects analysis) indicate that an integral part of each subsystem are failure indicators, alarms, redundant electronics, telemetry, signal conditioning, or convenience equipments which could fail in whole or part and not necessarily detract from G & N mission success probabilities. Reliabilities of redundant electronics were calculated using standard statistical techniques. Failure rates of failure indicators, alarms, and convenience equipments were not included in the reliability evaluation unless the operation of redundant equipments required these indicators. Tabulated below are the equipments and the circuits which were excluded from reliability calculations, and also redundant equipments whose probabilities of failure are insignificant. The IMU failure rate reduces to an equivalent of 137 failures/ $10^6$ hrs. when considering the failure effects of the following equipments: Torque motors - redundant Blowers - redundant Thermostats - redundant Magnetic Amplifiers - redundant Emergency Heater Control - redundant ADA, Gyro, and PIP Preamps - part type failure data has shown that approximately 33% of experienced failures are due to part degradation. Since degradation of this type cannot affect IMU operation, the preamp failure rates have been reduced accordingly. Certain elements germane to C/M computer operation can be eliminated from the LEM AGC, and thus the failure rate is reduced to 330 failure/10<sup>6</sup> hrs. These circuits include alarms, telemetry, interface, extraneous logic, and fixed memory as it is expended during the mission. The effective failure rate of the PSA can be reduced to approximately $200 \text{ fail}/10^6 \text{ hrs.}$ by considering the failure indicators, buffering circuits and the cosecant amplifier as incidental to mission success. By considering the redundant operation of reticle lamps, mechanical counters and a manual SCT drive, the C/M optics failure rate is effectively 91 fail/ $10^6$ hrs. It should be noted that C/M, LEM D & C equipment and LEM DSKY analyses have not been included in this report since failure modes and effects of failures on mission success have not yet been established to the required degree. Suggested alternate configurations have considered redundant PSA power supplies and/or CDU inflight maintenance using spares. In the event that one of these routes is followed, G & N reliability will be increased as shown in the following table: | G & | Ν | Reliability | |-----|---|-------------| | | | | No Spares . 9824 Redundant Power Supplies . 9847 Spare CDU . 988 Spare CDU & Redundant Power Supplies .99 CDU & PSA Spares .9938 ### 2. Failure Rates Failure rates utilized in this analysis of G & N system reliability are shown in Table II with a general note as to source. A concerted attempt was made to establish new rates and use old rates obtained on similar types or equipment with which M.I.T. and participating contractors have had intimate experience. These were compared with more generally published data such as contained in MIL Handbook 217 and the Martin Company Handbook "Reliability Application and Analysis Guide." Large inconsistencies were scrutinized closely and differences resolved. Failure rates for electronic components represent actual experience on these parts in systems where derating criteria are as shown in the following table. Similar criteria have been used in the design of G & N electronics. ### TABLE XIII | Component | Stress Ratio (applied/rated) | | | |-------------------------|---------------------------------------------------|--|--| | Resistors, Carbon Comp. | 0.40 | | | | Resistors, Metal Film | 0.50 | | | | Resistors, Wirewound | 0.40 | | | | Capacitors, Tantalum | 0.60 | | | | Capacitors, Ceramic | 0.20 | | | | Capacitors, Mylar | 0.20 | | | | Transformers | Not to exceed temp. rating of insulation | | | | Semiconductors | 0.50 (voltage rating) Max. Junction Temp. 1050 C. | | | In applying these failure rates in our analysis, the actual stress for each part was considered and the basic failure rate was then modified through the use of curves showing the effect on failure rate of varied stress and temperature conditions. Sample curves are included herein as Figs. 3 through 6. These are similar if not identical to data that has been generally published in the industry. Since the stress ratios shown in Table XIII are average values, it became convenient to establish an average basic failure rate which could be used as a reference point in determining the failure rate of components whose stress ratio differed from the average. Such a failure rate was calculated for each of the different types of components. By knowing the relationship $\lambda A = K\lambda B$ one can solve for $\lambda B$ where: $\lambda A$ = actual failure rate achieved from field data (see Table II) $\lambda B$ = basic failure rate $\rm K$ = application factor, dependent on operation temperature and stress conditions. In all of our calculations, $\rm 60^{O}\,C$ is assumed to be the operating temperature of the components. A sample calculation to determine $\lambda B$ for a film resistor is as follows: $\lambda A = 0.015$ , from Table II K = Table XIII shows the average stress level of film resistors to be 0.50. The graph in Fig. 3 shows that for a 0.50 stress level and 60°C operating temperature, K equals approximately 1.2 $$\lambda B = \frac{\lambda A}{K} = \frac{0.015}{1.2} = 0.0125$$ This value then becomes the basic failure rate for film resistors. Having established a basic failure rate for this component, a sample calculation can now be shown for determining the expected failure rate. Let the power being dissipated in a 1/4W film resistor be 80 milliwatts at $60^{\circ}$ C body temperature. The stress ratio then becomes $\frac{80 \text{ MW}}{250 \text{ MW}} = 0.32$ ; next, the application factor is found from the graph in Fig. 3 by using a 0.32 stress ratio at $60^{\circ}$ C. This turns out to be about 0.9. The expected failure rate of this resistor then becomes $\lambda A = K\lambda B = (0.9)(0.0125) = 0.011/10^{6}$ hrs. There has been established a lower limit failure rate of 0.008/10<sup>6</sup> hours for all resistors regardless of how lightly stressed they may be. Similiar techniques are used for determining capacitor failure rates in a D.C. circuit. For A.C. applications, circuit frequency becomes a factor and different criteria are used which take this into consideration. A junction temperature of $105^{\circ}$ C has been established as a basis for deriving failure rates of semiconductors. For purposes of this analysis, we have conservatively assumed that each $10^{\circ}$ C rise in junction temperature above $105^{\circ}$ C will cause the failure to double, and that for temperatures lower than $105^{\circ}$ C the failure rate is constant. ### Sample Calculation Let the power being dissipated in a 2N2605 transistor be 1.3w at $60^{\circ}$ C case temperature. The thermal resistance of this device from junction to case is $40^{\circ}$ C/w. The junction temperature is then $(40^{\circ}$ C/w) × (1.3w) + $60^{\circ}$ C = $112^{\circ}$ C. The basic failure rate\* then is obtained from Table II as $0.25/10^6$ hrs. This is now doubled because the junction temperature exceeds by $7^{\circ}$ C the $105^{\circ}$ C that has been established as a base. The anticipated failure rate would be $0.50/10^6$ hrs. Appendix B contains a typical example of the stress analysis sheets made out on all circuits at the time of their submittal for design review. This particular circuit is the Failure Indicator located in the Power and Servo Assembly. ### 3. Circuit Stress Analysis Work has been continuing on the reliability analysis of each electrical circuit presented for Class A release. There has also been an effort to update all previous such analyses based on revised failure rate information and circuit design changes. Following is a list of all the circuits analyzed to date: ### (a) Power and Servo Assembly | Circuit | Schematic Number | |----------------------------------------|------------------| | -28V Power Supply | 1010025 | | Motor Drive Preamplifier<br>Integrator | 1015112 | | CDU Encoder Electronics | 1010034 | | 25.6 KC Power Supply | 1010029 | | Motor Drive Amplifier | 1015116 | | Motor Drive Amplifier and<br>Selector | 1010035 | | CDU, Digital to Analog<br>Converter | 1010041 | <sup>\*</sup>The failure rates listed in Table II are basic only to semiconductors; for other electronic components, the basic failure rate must be calculated as explained above. | Circuit (cont'd) | Schematic Number (cont'd) | |--------------------------------------------------|---------------------------| | 25.6 KC Power Supply | 1010029 | | Motor Drive Amplifier | 1015116 | | Motor Drive Amplifier and<br>Selector | 1010041 | | Ternary Current Switch | 1010016 | | 2-Speed Switch | 1015102 | | Cosecant Generator | 1015148 | | Resolver Drive Amplifier | 1015120 | | Buffer Circuit | 1015126 | | 1% Power Amplifier, 800 cps | 1010045 | | Automatic Amplitude Control,<br>800 cps | 1010044 | | 5% Power Amplifier, 800 cps | 1010046 | | Gimbal Servo Amplifier | 1010024 | | Gimbal Coarse Alignment<br>Amplifier | 1010023 | | Interrogator | 1010013 | | 1% Power Amplifier, 3200 cps | 1007044 | | Automatic Amplitude Control,<br>3200 cps | 1010047 | | Temperature Controller<br>Power Supply, 3200 cps | 1010049 | | (b) IMU Mounted Electron | nics | | IDIC Preamplifier Sc | hematic 1010021 | IRIG Preamplifier Schematic 1010021 ADA Preamplifier Schematic 1010022 ### I. Logistics and Maintenance During this period a report on "Statistical Decision Theory for Logistics Planning" (E1350) was prepared for general distribution and for presentation at the annual meeting of the Operations Research Society of America. The procedures developed in this report for obtaining and using subjective estimates of failure rates, spares requirements, and shortage consequences are currently being utilized to a limited extent for Apollo maintenance analysis and spares provisioning. These same procedures are designed for eventual possible application to reliability predictions. The report illustrates how subjective estimates of component or system failure rates can be obtained in a form which measures this information as equivalent to a test program of a certain size. This technique, called Bayesian statistical analysis, can have significant use when fairly good subjective information is available and when testing of highly reliable items would be costly and time consuming. Parts of this statistical decision theory procedure were used for the August, 1963 Apollo provisioning conference. A simplified operational version of the procedure is currently being documented for possible Electronic Data Processing Machine implementation in order to be used before updating of requirements at the next provisioning conference. A model for computing overall mission reliability known as the contingency tree analysis has been developed. This technique includes an estimate or computation of various modes and states of failure throughout the mission. The contingent degree of mission degradation for each possible mode and state (or stage) is then evaluated. Finally, by an "averaging out and folding back" computation, the overall expected degradation, and hence mission reliability, is easily found. This and other notes on reliability computation will be published in APM 697. ### J. Data Center The Reliability Technical Data Center, an integral part of the Reliability Group, has been providing a continual supporting effort to the Engineering Design Group engaged in the Apollo Program. The following is a description of the various areas in which assistance has been given and a summary of requests fulfilled during this reporting period. - Maintenance of Qualification Status List, (ND 1002034). This document is updated semi-monthly and shows the current status of qualification of high reliability parts. Copies are distributed to NASA and all Apollo contractors. - 2. Establishment of files and maintaining custody of original copies of G & N documents released through the CCB such as: Procurement Specifications (PS'S) Material, Parts and Process Specifications (PS'S, ND'S) Factory Test Plans Final Test Methods (FTM'S) Assembly Test Procedures (ATP'S) Specification Control Drawings (SCD'S) - 3. Maintenance of Military and Federal Specification Files. - 4. Custody of original Class A Apollo Drawings generated by MIT and sub-contractors. - 5. Custody of Master Aperture Cards of all drawings related to Apollo G & N and associated TDRR'S, (Technical Data Release or Revision) after release from the CCB (Change Control Board). - 6. Maintenance of IDEP/GMDEP Reports. - 7. Maintenance of copies of all Apollo G & N waiver actions. - 8. Maintenance of the "Industry File" relating to materials and components used in the Apollo G & N. Includes specifications, standards, and related reading matter from the following associations: AMS Specs - Aerospace Material Specifications (Society of Automotive Engineers) EIA- Electronic Industries Association ASA - American Standards Association NEMA - National Electrical Manuf. Association - Aeronautical Radio, Inc. ARINC Fig. 3 Application Factors, $K_{\mbox{\scriptsize A}}$ -- Resistors, Film Component Ambient Temperature ( ${}^{\rm O}{\rm C}$ ) Fig. 4 Resistors, Composition Fig. 5 Application Factors, $K_A$ -- Capacitors, Tantalum Fig. 6 Application Factors, $K_A$ -- Capacitors, Ceramic ### III QUALITY ASSURANCE PROGRESS REPORT The Apollo G&N Quality Assurance Program has steadily increased in activity during this reporting period. The major effort of the participating contractors is in establishing the procedures and controls that will be used during the manufacturing process of the sub-systems that they are responsible for producing. The following is a summary of the progress and of the present status of the overall quality program. The details pertaining to the quality programs of each individual participating contractor are contained in their monthly progress reports. ### A. Material Review During a meeting in June at MIT, members of the participating contractors' quality organizations, MIT Reliability, and NASA RASPO agreed upon a common approach for material review activities. The procedure does not differ to any great extent from the generally accepted Material Review Board practice. Each contractor will establish an MRB and conduct reviews as required on discrepant material rejected during the manufacturing of Apollo G&N hardware. A method was developed which would permit MIT Reliability and NASA RASPO the right to review and disapprove each P.C. MRB decision. If MIT or NASA does not agree with the action taken, other action will be required. However, such notification of disapproval must be submitted to the P.C. MRB within ten days. Each participating contractor has formalized his in-house MRB procedures and is currently conducting material reviews daily or whenever required. Besides performing reviews on all in-house discrepant material, any incoming material which is found discrepant and which has an impact on schedules is also reviewed by the board. ### B Process Control There are basically two areas in which process control is currently being applied: at the suppliers' or vendors' facilities and in the participating contractors' manufacturing operation. The suppliers and vendors of component parts and materials are required to comply with the provisions of the Apollo G&N Specification ND 1015404 which has three levels of control. Each supplier of parts and materials to be procured for use in flight hardware has been contracted by the appropriate participating contractors' quality organization and has agreed to the level of control that will be maintained over their processes. Due to the strictness of the requirements in this document, many suppliers have only reluctantly agreed to comply to the tight control features. The Apollo program will realize a major advancement in controlling the sources of parts and materials, thus enhancing the success of the mission. Future programs will of necessity be required to employ methods such as contained in ND 1015404 for the reliability requirements demanded. Process control, within the participating contractors' facilities, is obtained through the adherence to specified military specifications or special Apollo G&N ND specifications on the manufacturing drawings. Each Apollo G&N ND specification is prepared by either MIT or the contractors design reviewed for forement and adequacy of content, and processed by the Change Control Board for Class A release. Constant check is maintained by MIT Reliability to assure that no document is prepared which would duplicate an existing specification. A specific example of such a process specification, jointly prepared by MIT, ACSO and Raytheon, is the "Apollo Requirements for Process Control and Fabrication of Resistance - Welded Electronic Circuit Modules and Assemblies," Apollo G&N Specification ND 1002005. Contained in this document is a coverage of equipment requirements, weld schedule determination, and required process controls. Welding machine qualification, repeatability, and stability requirements are specified for checking the capability and accuracy of each machine employed in the fabrication of Apollo hardware. Set-up and process verification tests are described for daily exercise by the machine operator for assurance that the equipment is in good order for producing reliable quality welds. A program of periodic calibration is required by the specification for further assurance that machine drift during its production use will be held to a minimum. The procedure for arriving at the correct weld schedule is delineated in ND 1002005. Electrical energy and electrode force levels are carefully determined by boxing in the optimum values for these prime characteristics. Along with the more elaborate metallurgical examination requirements, visual and strength criteria are also specified. Process control requirements contained in ND 1002005 apply to the ability of the machine and machine-operator combination to produce acceptable welds. This is accomplished by sample welds produced and tested prior to the commencement of daily production welding. Visual inspection of both sample and production type welds provides confidence that the welds are reliable and of good quality. Finally, all materials, in accordance with ND 1002005, must be free from foreign matter prior to being welded. In this manner, a high degree of assurance is obtained that the material being welded is in fact the same as that which was used to formulate the weld schedule. For proper production and inspection of welded joints, a training program for both machine operators and inspectors is required by this process control document. ### C. Inspection and Test Planning Each participating contractor is currently revising his factory test plan to include the late changes and additions which inevitably arise during the early part of a production program. Test and inspection procedures and data sheets are under preparation for the various test points in the manufacturing cycle. These documents will comply in format and content as required by MIT report E 1087. The present status of in-process test and inspection procedures at each participating contractor's facility is as follows: ### Raytheon Forty per cent of procedures and data sheets have been prepared with 100% completion anticipated by January 1, 1964. ### KIC One hundred per cent on in-process machine inspection documents completed along with 25% of assembly test and inspection sheets. Anticipated completion date: December 1, 1963. ### ACSP Sixty per cent of inspection and test sheets completed (total 1300). Anticipated completion date: January 1, 1964. MIT is currently reviewing Assembly Test Procedures, Final Test Procedures, and Produrement Specifications for Apollo G&N hardware. Problems thus far experienced in the review program have been centered around inadequate test descriptions and methods. MIT review comments will be submitted to the participating contractors for inclusion in the documents prior to their release. ### D. Receiving Inspection Receiving inspection of Apollo G&N parts and materials is being conducted by the participating contractors in accordance with the plans and procedures contained in their respective Quality Assurance Program Manuals. Each contractor's requirements for a receiving inspection operation are different since the subsystems for which they are responsible are different in types and quantity of parts and in materials used in manufacturing. It is expected that Raytheon will perform receiving inspection on the entire compliment of parts and materials that will be used. The Raytheon inspection equipment is now complete and operating. Certain semi-conductor devices are currently undergoing burn-in tests at Raytheon in order to provide assurance of improved stability and weed out drifters and earlier failures. Kollsman, on the other hand, is procuring items that require the use of special testing and inspection equipment. Because of the limited use of this type of test equipment its procurement is impractical. Much of Kollsman's inspection work will therefore be performed at their suppliers'facilities with Kollsman quality personnel present to observe this work. AC Spark Plug inspection equipment requirements have not been firmed up as yet since the components they will inspect include new state-of-the-art items with increased accuracies. Smaller components of less accuracies are presently being inspected on a daily basis. ### E. Procurement Documentation Review and Assessment The various documents used for the procurement of parts and materials are reviewed in detail by the participating contractors' quality organizations before the orders are sent to the suppliers. The manufacturing drawings and SCD's are reviewed from a quality point of view to ascertain that both, specified physical and electrical characteristics and inspection and test requirements are adequate to insure a quality article. Purchase requests and purchase orders are reviewed for completeness and for the presence of any deviations that may degrade quality. The method of procurement documentation review differs slightly within the quality organization of the P.C.'s. Raytheon and KIC quality personnel approve both the request and Purchase Order forms. Later, when the material is received, inspection is performed on only that material on which Purchase Orders were previously approved by quality assusance. In order to stay abreast of any changes, ASCP reviews all documents prior to supplier negotiation and receives all copies of deviations and waivers. ### F. Supplier Rating Program Each participating contractor has established a supplier rating program fashioned around his individual needs and situations. Since Raytheon buys in quantity, their rating system is based on percentage of lots accepted. Kollsman orders are for fewer parts and therefore their rating plans are based on the acceptability of piece parts. Kollsman is faced with a situation which makes a vendor rating program very weak. Unlike the AGC subsystem, the optical subsystem does not contain great numbers of like pieces. In consequence, Kollsman's supplier rating program will not be as effective as would like to be seen. Records will be kept, however, and a close surveillance made to uncover any indication of a slippage of quality. ACSP has found from experience that the best methods for them have proven to be supplier ratings based on the piece accepted. A considerable advantage in the rating program of ASCP has been that they have records of approximately 80% of the present suppliers from earlier programs. ### G. Q.A. Audits The program for Q. A. audits has been established during this reporting period at each participating contractor's facility. Forms, procedures, and check lists are part of each program although the details differ to some small degree. In order to assure that the maximum advantage will be gained, the audit teams are composed of quality engineers with adequate backgrounds and experience in the assigned audit areas. Quality audits are planned during the last part of October in each contractor's facility. Reports will include findings and recommended corrective action. ### H. Government Furnished Property (GFP) Although there is no definite indication that the GFP will be employed by the participating contractors, each contractor has prepared implementation plans should the occasion arise. These plans have been based on the requirements of NPC 200-2 and contain the following elements: - . Receiving and logging - . Calibration program - . Record initiation - . Use area monitored In order to assure that such equipment will be kept in good repair throughout the period that this equipment is assigned to them, program plans will contain provisions for the preparation of specific maintenance and calibration schedules. ### I. Training and Motivation The regular MIT program for reliability training has continued during this reporting period with timely subjects being offered during the weekly Apollo seminars. The design review sessions have also provided an exceptionally good opportunity for explaining the necessity for reliability considerations in all phases of the design. It is during these reviews that the reasons for the methods and techniques of reliability can most effectively be explained. By carefully examining the design concepts and the methods deemed best to achieve the desired results, MIT engineers have gained the maximum reliability from the design reviews. Reliability Bulletins on timely subjects and critical items are prepared for general distribution in order to insure that all MIT Apollo engineering groups are continually apprised of important reliability information. To date the number of engineers and technicians who have attended and successfully completed the NASA soldering course from MIT is forty. It is only because the work load has increased so heavily during recent weeks at MIT that further attendance by MIT personnel will be postponed. The program has been considered very beneficial by all those who have attended the course. MIT Reliability is continually reviewing local programs and seminars for the possible participation of MIT personnel. Such a program is being considered in the Boston area in the month of December. The training programs conducted by the participating contractors have included courses in Field Engineering, Quality Assurance and Program Engineering. The programs include discussions on both quality and reliability subjects. Each participating contractor has taken advantage of the NASA soldering school by filling openings when the opportunity exists. The G&N Familiarization Manual has been completed during this reporting period by AC Spark Plug with input from both Raytheon and Kollsman. Although the primary objectives of the manual are to present a course to familiarize the personnel of the contractors, (NASA, NAA, and AMR) with the G&N system the impact of such a course on reliability will be felt by all who attend the course. ### APPENDIX A SAMPLES OF THE "RELIABILITY REQUEST FOR ENGINEERING ACTION" FORMS NO. R-5 | то: <u>R.</u> I | Bottolfson | RM: | W6-379 | GROUP Pace | <del></del> | |--------------------------|--------------------------------------------------------|--------------------------|-----------------------------------|-------------------------------------------------------------------------------------------------------------------|-------------| | FROM: W. | Beaton | EXT | 30-302 | | | | DATE: Ju | ly 11, 1963 | PROJE | ECT Apollo | <del> </del> | | | SUBJECT: $\underline{F}$ | Buffer Amp, Circui | t-Schematic | #1015126 | | | | | | | | | | | REQUEST: | Replace CR 1, Mo configuration or m to at least 50% of | nodify circu | with SCD #101<br>it to reduce ele | .0265-13 for present circ<br>ectrical stress on this pa | uit<br>art | | REASON: | for every $10^{\circ}$ C ris | se. CRlin<br>times highe | its present ap | is generally constant up<br>this point it usually doub<br>plication has a failure ra<br>sired because of its high | ıte | | REPLY: | | | | | , | | DOCHMEN | TS AFFECTED: | | | | | | | | | | | | | EFFECTIVIT | Y (IF APPLICABLE): | | | | | | DATE: | | | SIGNATI | URE | | | | | | 68 | PINK RETAINED | | NO. R-6 | 10: Frank Shewczyk | RM: <u></u> | GROUP#37 EMD | |---------------------------------------------------|--------------------------------------------------|-------------------------------------------------------------------------| | DATE:Iuly_31,_ 1963 | PROJECTApollo | | | SUBJECT: Heatsink Drawing #101 | - | | | | | | | REQUEST: 1) Increase depth of ho T2. | ole in heat <b>s</b> ink to allow | able limit for transformer | | properly align for myla | allow adequate room fo<br>ar film without danger | or t <b>r</b> ansformer leads to<br>of <b>shorting out</b> transformer. | | REPLY: | | | | | | | | · | | | | | | | | | | | | | | | | DOCUMENTS AFFECTED: EFFECTIVITY (IF APPLICABLE): | | | | trectivity (ir Arrucabil). | | | | DATE: | SIGNATUR | ₹E | | | 69 | PINK RETAINED BY: | ORIGINATOR NO. R-7 | то: E. R. Schildkraut | RM: W5-166 | _ GROUP PIP Elect. | |------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|-------------------------------------------------| | FROM: W. Beaton | EXT. 30-302 M.S.#23 | *** | | DATE: Sept. 12, 1963 | PROJECT Apollo | _ | | SUBJECT: D. C. Amp. & PVR # | 1010008 | | | | | | | | th 1010286-14<br>th 1010286-15<br>th 10 <b>10</b> 265-15 | | | 2) Redesign circuit<br>Both of these tra | or spec <b>Q2</b> and <b>Q3</b> at 100 BVC<br>nsistors are Fairchild 2N2060 | CEO. | | REASON: Siode junction tempe<br>point. CR-5 exceed<br>of this diode with 101 | eratures are excessive from a<br>s by 52 °C manufacturers rati<br>10265-15 is strongly recomme | reliability stand-<br>ing. Replacement<br>nded. | | Q2 and Q3 are either | r at manufacturers rating for | VCER or over it. | | | | | | | | • | | | | • | | | | | | REPLY: | | | | | | | | | | | | | | | | | | | | | | | | DOCUMENTS AFFECTED: | | | | EFFECTIVITY (IF APPLICABLE): | | • | | | | | | DATE: | SIGNATURE | · | | | 70 | PINK RETAINED BY: | NO. <u>R-9</u> | TO: S. Katz | RM: <u>W7-302</u> | GROUP_ | Mech. Des. | |----------------------------------------------------------|-------------------------------|-------------|------------------------------| | FROM: W. Beaton | EXT. 30-302 | <del></del> | | | DATE: Oct. 10, 1963 | PROJECT <u>Apollo</u> | | | | SUBJECT: Temperature Controls | | | | | REQUEST: 1) Change CR14 in temp<br>1010372 to 1010286-00 | o. control amp. #1001533 | 3 from | | | 2) Change CR11 in indic<br>1010372 to 1010286-00 | ating bridge amp. #1001<br>02 | l650 from | | | | | | | | | | | | | REASON: 1) Dissipating too much | | | | | REASON: 1) Dissipating too much 2) " " | n power for reliable ope | ration. | | | | | | | | | | | | | | | | | | | | | | | REPLY: | | | | | | | • | | | | | | | | | | | | | | | | | | DOCUMENTS AFFECTED: | | | | | EFFECTIVITY (IF APPLICABLE): | | | | | | | | | | DATE: | SIGNATURE | | | | | 71 | | PINK RETAINED BY: ORIGINATOR | # APPENDIX B SAMPLE STRESS ANALYSIS SHEET ELECTRONIC COMPONENT STRESS ANALYSIS Assembly: FA ILUKE INDICATURE Date: Sert 25 12. Prepared by: Service: — | Remarks | | | | | | | | | | | | | | | | | | | | | | | | | |------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|------------------------|-----------------------------------------|-------|----------|--------|--------------|-------|---------|----------|--------------|--------------------|------|-----------|----------|-----------------------------------------|------|--------|--------|------|---------------|--------------|-----------| | Optional | ration of the food of the state | | | | | | | | | | | | | | | | | | | | | | | | | | 116H 229 110 | | - | . 015 | | | 6 3 | 85.5 | 9,00 | تود د . | 6 to 3 . | . 000 | | | 1 | | | 5 | 67.50 | - | - | 6.23. | 5 | - | | | 100 | <u> </u> | 237 | 045. | 22.5 | + 5 | 7 7 | 256. | | 1 | 550 | 2/51 | | 400. | | 000 | 1.5 | .250 | .260 | 12 | | <u> </u> | <br> | (3) | | Applied | AST BUILD | 40 | 1 | | - | - | _ | - | - | | | $\downarrow$ | | - | - | - | | _ | _ | | | - | | L | | App | BENOA WO ME | | 500 | - | 1 | 1 | _ | | | | | | + | + | + | - | | | - | - | | - | - | <br> - | | | Perion No sell sell sell sell sell sell sell sel | or War | C | 0 | 0 | 0 | 0. | 22 W | 23716 | 2112 | <1mm/> | 2. Sanie | gman | low! | 225 2111 | 5/mm/2 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1000 | 7,30,7 | 2000 | | 2 4 6 7 6 | 1 1 1 1 1 1 | | | | Peler | | 0 | 3500 | 30m m | <u> </u> | 2000 | <del>,</del> | ,,,,, | + | | 0 | | _1_ | 335,000 3 | | Τ | | 1 | | 0 2 | | | Γ | | Ratei | netic Devids | 8 <sub>env</sub> | | | | | | | | | | | | | 4 | | | | | 9 | | | | | | ш. | ogetio) | 184 | | | | | | + | + | | | | | | | | + | | 1 | + | + | + | + | + | | | noting sell | Je. | | | | | + | - | + | + | | 3 | | | W | 3 | + | + | | + | | 1. W. W. | 3 | 750100 | | | Other Stics | Char | 3 | | | | | + | + | + | 1/2 | 77 | | 1 | 1/2 | 77 | + | 1 | 1 | + | + | 2 | 1 | 7 | | Part Description | *MeA | \ | 500 | | - | | | 1 | | + | - " | | + | - | | - | + | + | + | + | - | 7 | 636 | 1.2 | | Descr | *df.I | | 3300 | × 5 | 3.6K | 7,7,K | У89 | 62K | 62K | 1000 | 51K | NOOD NOOD | 1001 | 0012 | 1000 | 51K | 10K | 5100 | 1000 | 7500 | 3000 | 89 | 1000 | 620 | | Part I | V V | | . 1 | | | 1 | $\Box$ | | | T | | 5 | 1011 | | L | | | | | | | 9 | 1 | 11.10 | | Part I | | | 700 | | | + | - | $\vdash$ | + | + | ٠ | ن<br>د ا | • | | | | | | | $\Box$ | | U 14 | | _ | | Part I | ON TABO | | ┰ | + | | | | | | | + | + | + | - | 206 760 | 051 300. | | | | | -> | $\dashv$ | | 1 11/2011 | | Part I | | | Jell Carrent Signature | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | • | ley 101369 | CORNING 1006750 #1 | | 1,306,750 | 1006 750 | | | | | -> | DALE 161.53 W | 023.01 : ::: | _ | MTBF $\frac{1}{\lambda}$ ×10<sup>6</sup> Hrs. \* For semi-conductors, use power dissipation at juntion, collector or base, and case or body temperatures uniformly fr both rated and applied conditions. Note which is used. MIT Instrumentation Laboratory ECS 7/62 ELECTRONIC COMPOSENT STRESS ANALYSIS • Assembly: FA '12 URE INDICATOR Sheet 2 of 6 Dwg. No. (9/0013 | 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 | | Part Description | ption | | Ratel | 43 | | Applied | | | Optional | Remarks | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|------------------|-------|------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|------------|-----------|---------|-------------|----------------------------|---------| | 1000 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 | ON MEN | | | As of the solution of Marion | ogetion of the state sta | Sellelion Class | | *Beylo | 1000 | Men see all | Matio Fate Rate (106 Hrs.) | | | 1000 2 S 1/2 to | 1010504 1950 | 620 | " | CHUOSL. | | 0 | Ceha | $\square$ | ا دي کر | . 20 | | | | 1720 1724 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 1725 | 0 | 1000 | | | | 0 | | | 0/: | 600. | | | | 4700 4700 4700 4700 4700 4700 4700 4700 | ┼- | 800 | | • | | 0 | - 31 | | . 132 | 800. | | | | WYOO P4 W WYOO | 1000760 | 7.00 | | 10.27 | | in the second | 5 | | 4. | | | | | 1000 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 | 1006750 | 4700 | | 1410 | | 100 | - | | · F 62 | .03 | | | | 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 | - | 4700 | | | | 130 3 | | | g | 2,0. | | | | 51K 62K 62K 62K 62K 7 | _ | 1000 | | | | 200 | 1 | | 0/ | ,000 | | | | 62K 62K 62K 7 100K 27 100K 27 100K 100K 100K 100K 100K 100K 100K 100 | | SIK | | | | 0 | | | 0 | 0000 | | | | 62K | , | 62 <sub>K</sub> | | | | | ,<br>// | | | 850. | | | | 62K | | 62K | | | | 13.7 | | | 5 | 600. | | | | 680x 5°% 19 to 100x 2°% 100x 2°% 100x 2°% 100x 2°% 100x 2°% 100x | -\$- | 62K | | - | | 0 | `, | | 7/5. | 635. | | | | 100K 27, 1/4 w O 1/4 w | 1013359 C.C. | 680K | 5% | 13 10 | | C | . 1 | | . 308 | | | | | 5100 | 27.7 0527001 | 100K | | 74.20 | | 0 | -+ | | 070 | . 308 | | | | 15. 0 13. mm 1 0 0 13. mm 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 652,9601 | 5100 | | 745 | | 1.25.n | Ċ | | S | .015 | | | | 1/2 | 051,001 | 1000 | | 3.2 | | 226 | č, | | .45 | .015 | | | | 200 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 651.3001 | 10% | | 11.12 | | 0 | | | 10 | 500. | | | | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | | 100K | | | | c | V - 50 | | .0°. | 950 | | | | 60 15 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | | 5100 | _ | | | c | | | 43 | 500 | | | | 126<br>126<br>127<br>127<br>127<br>127<br>127<br>127<br>127<br>127 | _ | 2000 | - | | | C | | | 0/ | ۶٬۰۰۰ | | | | 10. 10. 0 10. 10. 10. 10. 10. 10. 10. 10 | | 7500 | | - | | 777 | + | | .26 | 15. | | | | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 1006750 | 3000 | _ | 7', W | | | | | 0% | 0,00 | | | | 250. | 1006750 | 10% | _ | 17.11. | | 0 | $\sim$ | | 10. | ١٢٠ | | | | 1950. | | | | | | | | | 1 | 1 | | | | | 1305750 | 100K | • | • | | | P. 311: EV | | .036 | 000 | | | MTBF 1-x106 Hrs. \* For semi-conductors, use power dissipation at juntion, collector or base, and case or body temperatures uniformly for both rated and applied conditions. Note which is used. MIT Instrumentation Laboratory ECS 7/62 TP#6262 ELECTRONIC COMPO\*ENT STRESS ANALYSIS Assembly: FALLORS MOKATA Dwg. No. 1217 135 Sheet 3 of 6 Prepared by: Ambient Air Temperature: Remarks Optional Pallure Rate (108 Hrs.) Stress Ratio 1253 123 Total Failure Rate ( A): 1.932 1253 242. 125 000 210 200 123 240 510 015 000 910 NA .222 . 0 . 10. 10 Duly Cycle 86 060 400 260 0000 143 .43 14.50 74 200 4 400 43 S 3 217 210 43 77 \*qm9 Jahise John Applied og<sub>e</sub>no<sub>A</sub> C . C . May or street or May or present prese 5/001 Manie 1000 2012 $M_{easured}$ 3500 1010 30 VDC 15VO C 177 3015K 1510C 197756 2000 0.22 15,405 C pot Calculated 261136 25/26 \...\ \...\ ٥ C 0 0 C 0 0 < C Mariation Olass Mariation Olass Tetheratures Rated Nolige notieal seld reword for the self of se といか Characteristics 250m 34 72 8 1/2 14 40 10% 20 Part Description enrea 11660 1000 5100 3000 5100 1000 10K 8,2 8.2 3 되 1,7 4 Н Pype edl<sup>T</sup> ON WEST 1006755 1010365 1006760 1006 750 100,763 1306750 1006750 40puan 3000005 MESTERA SMINIS Circuit Symbol CIO C12 CR2 5 띪 CF3 R53 R55 R49 R50 R51 R52 R54 R56 R57 3 8 හු 8 S $\mathbb{S}$ 큥 ಬ ಟ MTBF 1 × 106 Hrs. \* For semi-conductors, use power dissipation at junction, collector or base, and case or body temperatures uniformly for both rated and applied conditions. Note which is used. MIT Instrumentation Laboratory ECS 7/62 76 2929#41 \* For semi-conductors, use power dissipation at julion, collector or base, and case or body temperatures uniformly r both rated and applied conditions. Note which is used. MIT Instrumentation Laboratory ECS 7/62 ELECTRONIC COMPOENT STRESS ANALYSIS Ì Assembly: FALL URE INDICATOR Dwg. No. 10,0073 Sheet 4 of 6 Date: 20, 1857 Prepared by: E. Coconfill. Ambient Air Temperature: Remarks Optional (106 Hrs.) Railure Rate Stress Patto 60 0/: .0 10. 0 16 10 10. 0 0 7 5 0 Total Failure Rate ( )): /,0/0 10. 10 ? 10 10. · . 6 . . 0 Story Amo 5 کم 10 Sperialing Tenns. Applied ogenoa 6004 13061 10007 60°C.T Extor Present <10x10/ 15,00 <10mm 12 (ans) 21 2.2 Sm 10 225 mm 5 m 10 3.6 m <1011 W 100 0) Gnim 0 20 10 3.6 mw 3,6 % 4. 3.600 1/m 17 Gmm 3 2 6 Bomm 6000 3 24 w. Smic 3 25 Calculated 35,110 Som to 0 X120 C. 1.21. : ک ۷ 0 0 ٥ 0 0 0 ٥ 0 Ash of Devices 0 ٥ 0 Antibereding t og<sub>ejlo</sub>A roused seed rewood Characteristics Same 25000 W 1100P Part Description enter HZ8537 #Z8545 111660 1M965 1**1**660 099111 <sup>3</sup>Oft ZKINER SUMM SWITCH ZENEK ZENEK on west 1010385 1010385 10/0372 10372 1010286 op<sub>UgA</sub> RAYTHEN RAYTH=301 ALCHOTON 11050155 HUGWES Chrews Symbol CRL4 CR15 CR20 CR22 CRIO CRL1 CR12 CR16 CR17 CR18 CR1.9 CR23 CR24 CR25 CR13 CB26 CRZ CR27 85 CEG CR7 CR3 CR4 CES LB#6262 MTBF -1-x106 Hrs. ELECTRONIC COMPOSENT " RESS ANALYSIS Assembly: EA 14 WE 1110109701 Sheet 5 of 6 Dwg. No. 19/2033 Date: Level by: L. Carrier. Ambient Air Temperature: | Remarks | | | | | | | | | | | | | | | | | | | | | | | | | | |------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|---------|------|--------|--------|-------|---------|---------------|---------|----------|--------------------------------------------------|---------|--------|---------|--------------|------------------|----------|------|------|----------|--------------|----------|------------|----------| | Optional | Metho<br>other Park<br>other Park<br>other Park<br>other Park | | | | | | | | | | | | | | | | | | | | | | | | | | $\dashv$ | others Readle | 10 | 10. | 10 | | | 75 | | 0,0 | 0% | 10. | 10: | | 10: | 0/: | ( ) | | | | | 7 | ٠, ٥ | 5 | 500 | 3 | | | 100 C | 6.10 | 7 | - | | | | 0/: | بئ | .32 | 2,43 | 1 | - | - | | | | | - | - | | - | ۲۷ / . | <.10 | 6.70 | | _ | *dula I sulferado | Ť | 7 | | | | | | | | | | | | | | | | | | | | | | | | Applied | "deyro. | 2000 | + | 1 | + | 1 | 1 | - | 130°CJ | 13.00 | 1 | | | 1 | Ι, | ં ા | 127.00 | 1 | 1 | | બ. | . 1 | 1399 | | 3 | | - | notinglise of the transfer | -0- | | | | | | | Ì | | | | | | | <del>\</del> | 1 | | | | Ì | | | | | | - | Parinagalia de la constitución d | 11.00 | 7/10/10 | J. 1 | 111111 | (1000) | 1/20 | 25.22.5 | 7.55.nw | 30 28 | 34.40 | 14,7 | m (m/ ) | / | | 77 's w | | Ĭ | ١ | 3 3 | 114/2 | 1.500 | 10500 | 20,000 | 20 m w | | $\dashv$ | hirror<br>e sent | 1000 | 0 | | 0 | 0 | 0 | | 225 May 3 | Sone | 0 | 0 | 0 | ٤, | | 25.20 | 2<br>2<br>3<br>3 | ٥ | 0 | 0 | C. | C. | ζ. | ς, | < | | } | Che Devids | | | | | | | | | | | | | | | | | 1 | | | | 1 | | | | | Ratd | Sulfer adria 1 | | 1 | 1 | | | 1 | | | | | | | | 1 | | | | | | | | | | | | | *8°410 | | | | | | | | | | | | | | | | | | | | | | | | | | $\dashv$ | notiedissio site | | | | | | | | | | | | | | | | | | | | | | | | | | | Characteristics | 2 Suma | | - | | - | | | 430 min | 2501:40 | | | | 1 | 4 | 4001110 | 250 miz | _ | | • | w:11 cc9 | \$33 A140 | C 00 min | 40012 10 | 17 17 | | ion | | | | | | | | | | | | | | | | | | | | | | | | | | | Part Description | ************************************** | W160 | | | | | 1M660 | HZ8533 | 1M965 | HZ8545 | 13660 | | | 111660 | HZ8538 | 1M965 | HZ8545 | 111660 | 1 | | 2N930 | 2KT22 | 2N930 | 247722 | | | Part I | odf. | ·M | | | | _ | 1 | | | H | | | | | _ | 1 | F | | | | , a | 2 | | L | | | | ON TABEL | SAITE | | | | | | ZENSE | | • | SWITCH | | | | Z ENER | | • | SWITCH | | | NON | dNd | 11011 | dillo | 4- | | | | 7010365 | | | | | | 10572 | 10/0286 | 11/0372 | 1010385 | - | - | • | 2250101 | 1010256 | 1010572 | 1010385 | | - | 1010397 | 1010285 | 1010397 | 1010285 | | | | 10pu <sub>e</sub> A | 1 | | | | | - | - | H | | 2 | <del> </del> | | | | | | | | | | T | T | T | T | | | todnik Symbol | PANTHEON | | | | - | - | 12.00H | A.1. 46 7.0.1 | J. SOM | NOZIZYBY | | | 14. | HOGHES | N'TORKA | HUGHES | 84474301 | | | 11 | 5011/2011/20 | 1 | FAIR CHILD | | | | 75 | CR28 | CR29 | CR30 | CR31 | CR32 | CR33 | CR34 | CR35 | CB36 | CR37 | CR38 | CR39 | CR40 | CR41 | CR42 | CR43 | CR44 | CR45 | CR46 | ි<br>ප් | 20 | 6 | 3 2 | <b>*</b> | MTBF $\frac{1}{\lambda}$ ×10<sup>6</sup> Hrs. \*For semi-conductors, use power dissipation at justion, collector or base, and case or body temperatures uniformly $\nu r$ both rated and applied conditions. Note which is used. MIT Instrumentation Laboratory ECS 7/62 Lb#6262 Total Failure Rate (1): 1.120 # ELECTRONIC COMPONIT STRESS ANALYSIS Assembly: FA 11 URE INDICATOR Dwg. No. 2011033 Sheet 6 of 6 3 Prepared by: Courter. Ambient Air Temperature: Remarks Failure Rate 106 1106. Optional Stress Ratio 4 20. 24 .24 20, 9 2 Duty Cycle 1221 0/: 7 175 ٦// 0/ 01.7 7/12 0/:7 01 \*qm<sup>9</sup> [ <sub>Null</sub>e 1940 Applied 656 7 86°C J esepto<sub>A</sub> 2009 Party Ower Dissipation Calculated Assembly Control Assembly Control Carton Assembly Control Carton Assembly Care Carton Assembly Care Carton Assembly Care Carton Assembly Care Carton Car 1.5mm 105mw 21.00 24 mm 12:01 71.00 20 0 0 Calculated 11.2mm 11.7 500 0 0 0 0 9 0 0 0 Addition Class Adshelle Devices The rating with a string Rate Poliske Voliske roused so sign was dead of the way of the sign Characteristics 600 1111 100 142 40000 420 min 630 mg 7.8001 378 MIW 433112 40000 600014 60)1111 Part Description ente<sup>4</sup> DO-T500 DO-T18 DO-T18 211930 2N722 2N930 201722 2N930 2NT22 2N722 21930 Pype Pype 11/11/11 0111 1.11 11.11 01.01 1014 1/2 ON WEST 10/0285 1010285 13/2245 1010197 1.62 0101 1313285 1010597 1010457 1012397 1010467 2960101 zopu<sub>e</sub>n 07:4:24/63 Car. Car. F.914 34160 C-1123163 Circuit Symbol 010 411 912 013 12 13 જુ. 97 හු 6 턲 MTBF $\frac{1}{\lambda}$ ×10<sup>6</sup> Hrs. \* For semi-conductors, use power dissipation at juntion, collector or base, and case or body temperatures uniformly ir both rated and applied conditions. Note which is used. ### R-429 ### DISTRIBUTION LIST ### Internal | R. Alonso | L. Gediman | E. Olsson | |-----------------------|------------------------|--------------------| | R. Battin | Eldon Hall | K. Samuelian | | W. Bean | I. Halzel | P. Sarmanian | | P. Bowditch | E. Hickey | N. Sears | | A. Boyce | D. Hoag | D. Shansky | | R. Boyd | A. Koso | E. Smith | | P. Bryant | M. Kramer | W. Stameris | | E. Copps | W. Kupfer | R. Therrien | | S. Copps (MIT/ACSP) | J. Lawrence (MIT/GAEC) | W. Toth | | G. Cushman | T. Lawton | M. Trageser | | J. Dahlen | D. Lickly | L. Wilk | | E. Duggan | G. Mayo | R. Woodbury | | K. Dunipace (MIT/AMR) | J. McNeil | W. Wrigley | | S. Felix (MIT/S&ID) | John Miller | Apollo Library (2) | | J. Flanders | J. Nevins | MIT/IL Library (6) | | J. Fleming | J. Nugent | | | | | | | External | | | |----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | (ref. APC | CAN; 2 July 1963) | | | P. Ebersole (1 | NASA/MSC) | (2) | | W. Rhine (NAS | SA/RASPO) | (1) | | S. Gregorek (I | NAA S & ID/MIT) | (1) | | T. Hueurmann | (GAEC/MIT) | (1) | | AC Spark Plug | | (10 | | Kollsman | | (10 | | Raytheon | | (10 | | WESCO | | (2) | | Capt. W. Dela | ney (AFSC/MIT) | (1) | | NAA RASPO: | National Aeronautics and Space Administration<br>Resident Apollo Spacecraft Project Officer<br>North American, Inc.<br>Space and Information Systems Division<br>12214 Lakewood Boulevard<br>Downey, California | (1) | | CAPE: | National Aeronautics and Space Administration<br>Kennedy Space Center<br>Cape Kennedy, Florida<br>Attn. Mr. B.P. Brown | (3) | | HDQ: | NASA Headquarters<br>1520 H Street<br>Washington, D.C.<br>Attn. Mr. G.M. Low, MD(P) | (6) | | AMES: | National Aeronautics and Space Administration<br>Ames Research Center<br>Moffett Field, California<br>Attn: Mr. Matthews | (2) | | LEWIS: | National Aeronautics and Space Administration<br>Lewis Research Center<br>Cleveland, Ohio | (2) | | FRC; | National Aeronautics and Space Administration<br>Flight Research Center<br>Edwards AFB, California | (2) | | JPL: | National Aeronautics and Space Administration<br>Jet Propulsion Laboratory<br>Pasadena, California<br>Attn: Mr. H.R. Lawrence | (2) | | LRC: | National Aeronautics and Space Administration<br>Langley Research Center<br>Langley AFB, Virginia<br>Attn: Mr. A.T. Mattson | (2) | |-------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | GSFC: | National Aeronautics and Space Administration<br>Goddard Space Flight Center<br>Greenbelt, Maryland | (2) | | MSFC: | National Aeronautics and Space Administration<br>George C. Marshall Space Flight Center<br>Huntsville, Alabama<br>Attn: Dr. Kuettner | (2) | | GAEC: | Grumman Aircraft Engineering Corporation<br>Bethpage, Long Island<br>New York<br>Attn: Mr. A. Whitaker | (1) | | NAA: | North American Aviation, Inc. Space and Information Systems Division 12214 Lakewood Boulevard Downey, California Attn: Mr. R. Berry | (1) | | GAEC RASPO: | National Aeronautics and Space Administration<br>Resident Apollo Spacecraft Project Officer<br>Grumman Aircraft Engineering Corporation<br>Bethpage, L.I., New York<br>Attn: Mr. Jack Small | (1) | | WSMR: | National Aeronautics and Space Administration<br>Post Office Drawer D<br>White Sands Missile Range<br>White Sands, New Mexico | (2) | | MSC: | National Aeronautics and Space Administration<br>Manned Spacecraft Center<br>Apollo Document Control Group (SDG)<br>Houston 1, Texas | (45) |